Poster 2-6 NSC Jun Li (Jun.Li@ssec.wisc.edu) Cooperative Institute for Meteorological Satellite Studies (CIMSS), University of Wisconsin-Madison, Madison, WI Timothy J. Schmit SaTellite Applications and Research (STAR), NESDIS/NOAA Jinlong Li, Pei Wang and Hyojin Han CIMSS, University of Wisconsin-Madison ### **Motivation** - Develop a near real time (NRT) system called SDAT (Satellite Data Assimilation for Tropical storm forecasts) with optimal configurations on the assimilation of satellite data (radiance and/or retrievals), for high impact weather (e.g., TC) research and applications; - Collaborate with end users (e.g., NHC) to make direct applications of SDAT forecasts in NRT; - Serve as research testbed for improving the assimilation of satellite data (JPSS and GOES-R) in regional NWP (e.g., handling clouds, using high temporal and spatial resolution WV and AMV information, etc.); - Provide a pathway towards advanced satellite data assimilation in operational TC forecast models (i.e. HWRF). # A near real time regional satellite data assimilation system at CIMSS for research and applications on using JPSS and GOES-R measurements # 1. Satellite Data Assimilation for Tropical storms (SDAT) - A real time system based on WRF/GSI (http://cimss.ssec.wisc.edu/sdat) A regional Satellite Data Assimilation system for Tropical storm forecasts (SDAT) (http://cimss.ssec.wisc.edu/sdat) has been developed and running in near real time (NRT) at CIMSS since August 2013, SDAT forecasts have been available in near real time to ATCF (Automatic Tropical Cyclone Forecast) that the National Hurricane Center (NHC) uses since October 2014; Based on WRF/GSI, conventional and satellite observations including GOES Sounder, AMSU-A (N15, N18, N19, metop-a, aqua), ATMS (Suomi-NPP), HIRS4 (N19, metop-a), AIRS (aqua), IASI (metop), and MHS (N18, N19, metop) are assimilated; "Tracker" program was implemented since October 2013 for post processing; Layer Precipitable Water (LPW) forward operator has been developed and implemented within GSI for assimilating high temporal resolution GOES Sounder and GOES-R water vapor information; SDAT has been used as a research testbed, for example, research has been conducted using SDAT on radiance assimilation versus sounding assimilation, and handling clouds when assimilating hyperspectral IR radiances (Li et al. 2004; Wang et al. 2014, 2015; Han et al. 2015), rapid scan AMVs. #### GSI/WRF Background & GDAS/GFS data boundary preprocessing GSI background Conventional obs at time t-6 hrs GSI analysis at Radiance obs time t-6 hrs JPSS and other WRF 6 hours satellite DP data forecast GSI background **Bufr** conversion at time t CIMSS SFOV rtv GSI analysis at GOES-R (AIRS/CrIMSS) standard DP (soundings, IMAPP/CSPP WRF 72 hours tpw, winds) data transfer final forecast Diagnosis, plotting and validation postprocessing Data archive ## 2. Radiance assimilation versus retrieval assimilation Track (upper) and maximum wind speed (lower) RMSE from SDAT orecasts. Data are assimilated every 6 hours from 06 UTC 25 to 00 UTC 27 October 2012, followed by 72-hour forecasts. The data assimilated includes conventional data, AMSU-A radiances from Aqua, NOAA (-15, -18), and Metop-A satellites, plus AIRS radiances (red) and AIRS single FOV soundings (blue). # 3. Handling clouds in hyperspectral IR radiance assimilation - (a) Black cloud assumption (rise the surface to cloud-top); - (b) Clear pixel detection: Stand-alone cloud detection with sounder data, sub-pixel cloud detection with collocated high spatial resolution imager data (Li et al. 2004; Wang et al. 2014); (c) Using clear channel in cloudy region: Cloud-removal or cloud-clearing technique that transform a cloud radiance spectrum to a clear equivalent radiance spectrum on IR single field-of-view (SFOV) basis (Li et al. 2005; Wang et al. 2015); - (d) Use radiative transfer model under cloudy situations for direct assimilating the cloudy radiances. # 4. AIRS cloud-clearing with MODIS for radiance assimilation under cloudy skies The direct assimilation of IR radiances is challenging because both NWP and radiative transfer models have large uncertainties in cloud situations; algorithm for AIRS cloud-clearing with MODIS has been developed; for each partially cloudy footprint, find the best Rcc from 8 pairs to represent the cloud-cleared clear equivalent radiance spectrum for assimilation. 50 N 40 N 30 N 20 N 10 N The locations at 18 UTC 25 Oct 2012 where AIRS channel 210 (709.566 cm⁻¹) is assimilated in GSI for AIRS (GSI clr) (left red), AIRS (MOD clr) (middle blue) and AIRS (MOD cld-clr) (right green). GSI clr: GTS+AMSUA+AIRS (GSI stand-alone cloud detection) MOD clr: GTS+AMSUA+AIRS (MODIS for cloud detection) MOD cld-clr: GTS+AMSUA+AIRS (MODIS for cloud detection and cloud- clearing) The track (top) and maximum wind speed (bottom) forecast RMSE with AIRS (GSI clr), AIRS (MOD clr) and AIRS (MOD cld-clr). Data are assimilated every 6 h from 18 UTC on 25 October to 00 UTC on 27 Oct 2012, followed by 72 hour forecasts (Sandy). The differences in temperature (left shaded, unit: K) and geopotential height (middle shaded, unit: m) at 850 hPa at 18 UTC 29 Oct 2012 for the 72-hour forecasts between AIRS (MOD cld-clr) and AIRS (MOD clr), along with the hurricane tracks (right) for 72-hour forecasts from 1800 UTC 26 October to 1800 UTC 29 Oct 2012. #### 5. Using GOES/GOES-R rapid scan AMVs (1) VIS AMVs can improve TC track forecasts (2) VIS+IR AMVs improve hurricane intensity forecasts #### 5. References - Li, J., W. P. Menzel, F. Sun, T. J. Schmit, and J. Gurka, 2004: AIRS subpixel cloud characterization using MODIS cloud products. J. Appl. Meteorol., 43, 1083 1094. - Li, J., C. Y. Liu, H.-L. Huang, T. J. Schmit, W. P. Menzel, and J. Gurka, 2005: Optimal cloud-clearing for AIRS radiances using MODIS. IEEE Trans. On Geoscience and Remote Sensing., 43, 1266 1278. - Wang P., Jun Li, Jinlong Li, Z. Li, T. Schmit and W. Bai, 2014: Advanced infrared sounder sub-pixel cloud detection with imagers and its impact on radiance assimilation in NWP, Geophys. Res. Letters, 41, 1773 1780. - Wang, P., Jun Li, M. Goldberg, T. J. Schmit, et al., 2015: Assimilation of thermodynamic information from advanced IR sounders under partially cloudy skies for regional NWP, Journal of Geophysical Research Atmosphere (submitted). - Han, H.-J., J. Li, M. Goldberg et al., 2015: Microwave sounder cloud detection using a collocated high resolution imager and its impact on radiance assimilation in tropical cyclone forecasts, GRL (to be submitted). - **Acknowledgements:** This study is supported by NOAA GOES-R high impact weather (HIW) and JPSS Proving Ground and Risk Reduction (PGRR) programs. The views, opinions, and findings contained in this report are those of the authors and should not be construed as an official National Oceanic and Atmospheric Administration or U.S. Government position, policy, or decision. BIAS (left) and RMSE (right) for 72-hour forecasts of temperature profiles from AIRS (GSI clr), AIRS (MOD clr), and AIRS (MOD cld-clr) for Hurricane Sandy (2012). Radiosondes are used as reference.